Impacts of Ocean Waves on the Atmospheric Surface Layer: Simulations and Observations Peter P. Sullivan National Center for Atmospheric Research Boulder, CO 80307-3000 Phone:(303) 497-8953 fax:(303) 497-8171 email: pps@ncar.ucar.edu James C. McWilliams Department of Atmospheric Sciences and Institute of Geophysics and Planetary Physics, UCLA Los Angeles, CA 90095-1565 Phone:(310) 206-2829 fax:(310) 206-5219 email: jcm@atmos.ucla.edu Award #: N0001406C0126 http://www.whoi.edu/science/AOPE/dept/CBLASTmain.html #### LONG-TERM GOALS The long term objective of our research is to advance the understanding of air-sea interaction and the coupling between the atmospheric and oceanic boundary layers (the ABL and OBL) mediated by the surface gravity wave field, in order ultimately to develop better parameterizations of the boundary layers and surface fluxes for coupled, large-scale numerical models. Turbulence-resolving, large-eddy and direct numerical simulations (LES and DNS) are the main tools to be used to investigate interactions among the ABL, OBL, and the air-sea interface. Using numerically generated databases, we intend to investigate: (1) vertical heat and momentum fluxes carried by wave-correlated winds and currents; (2) enhanced small-scale, turbulent energy, mixing, and dissipation due both to enhanced wave-correlated wind and current shears and to wave breaking; and (3) wave-averaged influences due to mean Lagrangian currents (Stokes drift) that give rise to coherent Langmuir circulations in the ocean. These mechanisms will be considered for a variety of surface wave states. Finally, we intend to make an effort to connect our simulation results with the proposed Coupled Boundary Layers Air-Sea Transfer (CBLAST) field campaigns (Edson et al. 2007; Black et al. 2007; Chen et al. 2007). ## **OBJECTIVES** Our recent research objectives have focused on understanding the interaction between imposed surface gravity waves and stratified turbulence in the atmospheric boundary layer. Specifically we are using LES to help interpret the observations collected from the Air-Sea Interaction Tower (ASIT) during the low-wind CBLAST field campaign. #### APPROACH We are investigating interactions among the ABL, OBL, and the connecting air-sea interface using both LES and DNS. The premise behind this approach is that the fundamental processes that lead to air-sea coupling will manifest themselves in three-dimensional, time-dependent simulations. The capabilities of the LES code used here are documented in Moeng (1984), Sullivan et al. (1994), Sullivan et al. (1996), McWilliams et al. (1997), and Sullivan et al. (2007a). A | Report Documentation Page | | Form Approved
OMB No. 0704-0188 | |--|--|--| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding ardoes not display a currently valid OMB control number. | ion of information. Send comments regarding this burde
arters Services, Directorate for Information Operations a | en estimate or any other aspect of this collection of information,
and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | 30 SEP 2007 | Annual | 00-00-2007 to 00-00-2007 | | 4. TITLE AND SUBTITLE Impacts Of Ocean Waves On The Atmospheric Surface Layer: Simulations And Observations | | 5a. CONTRACT NUMBER | | | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Center for Atmospheric Research, Boulder, CO, 80307 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | ion unlimited | | | 13. SUPPLEMENTARY NOTES code 1 only | | | | The long term objective of our researce coupling between the atmospheric and surface gravity wave field, in order ult and surface fluxes for coupled, large-se numerical simulations (LES and DNS) ABL, OBL, and the air-sea interface. Usertical heat and momentum fluxes can small-scale, turbulent energy, mixing, current shears and to wave breaking; a (Stokes drift) that give rise to coherent | oceanic boundary layers (the animately to develop better parametale numerical models. Turbule are the main tools to be used to Using numerically generated darried by wave-correlated winds and dissipation due both to enland (3) wave-averaged influence | ABL and OBL) mediated by the meterizations of the boundary layers ence-resolving, large-eddy and direct to investigate interactions among the atabases, we intend to investigate: (1) and currents; (2) enhanced hanced wave-correlated wind and ces due to mean Lagrangian currents | | 15. SUBJECT TERMS | | | c. THIS PAGE unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 17. LIMITATION OF ABSTRACT Same as Report (SAR) 18. NUMBER OF PAGES 8 19a. NAME OF RESPONSIBLE PERSON companion DNS code that accommodates a temporal and spatial varying lower boundary utilizing a co-located grid architecture is described in Sullivan *et al.* (2000). We are collaborating with James Edson (U. Conn.) and Tihomir Hristov (Johns Hopkins U.) using observational periods from CBLAST that feature light winds and strong swell to validate and compare with our LES solutions, and with Ken Melville (Scripps Institute of Oceanography) on wave modeling for the OBL. #### WORK COMPLETED During the past fiscal year we completed two journal articles (Sullivan et al. 2007a,b) and a meeting paper (Sullivan et al. 2007c) on our CBLAST ABL and OBL work. The journal articles were revised and are now accepted for publication (see Publication Section). Sullivan et al.(2007a) presents an analysis of the CBLAST winds and waves collected from the Air-Sea Interaction Tower, describes the computational algorithm used in our wave following LES code, and compares the CBLAST observations with LES results. Highlights from this paper are briefly described here (see Results Section). Sullivan et al.(2007b,c) describes our OBL LES code with stochastic breaking waves and wave-current interactions. It focuses on simulation results at wind speeds of 15 ms⁻¹, but higher winds $\mathcal{O}(30)$ ms⁻¹ are also considered. The analysis compares flow structures and statistics for OBLs driven by uniform stress and random breaking waves. Simulation results also demonstrate how breaking waves can interact and stimulate Craik-Leibovich (CL2) instabilities. In related work, we expanded our database of LES solutions for flow over waves to include a broader range of wind-wave conditions. Simulations with wave age $C_p/U_a=(1,2)$ were generated for waves following, opposing, and crossing the surface layer winds. These results were presented at an ONR Ship Hydrodynamics Meeting on "Ship Motions & Loads". Also, we continue to analyze observational data obtained from the field campaign OHATS (Ocean Horizontal Array Turbulence Study) with the objective of identifying light-wind conditions with wave effects to validate the predictions of the LES. The OHATS and CBLAST low-wind databases are complimentary: the field site for OHATS was identical to the CBLAST low-wind campaign and also used the ASIT. During CBLAST and OHATS the surface winds are generally $\sim 5 \text{ms}^{-1}$ and the wave fields are frequently dominated by 100m swell generated by distant fronts. Thus the winds and waves are often in a non-equilibrium state. Further information about the objectives of and results from OHATS can be found in the report by Sullivan et al. (2005a) and at web sites http://www.atd.ucar.edu/rtf/projects/OHATS04/ and http://www.whoi.edu/science/AOPE/dept/OHATS/intro.html. ## RESULTS Measurements from the CBLAST Low-wind field campaign Edson et al.(2007) show that the winds and waves in the marine surface layer are frequently in a state of disequilibrium in light to moderate wind conditions $U_a \leq 10 \text{ m s}^{-1}$. Long-wavelength, fast-moving waves generated by distant storms often dominate the local wave height variance and spectrum and propagate in arbitrary directions relative to the local wind. In terms of a bulk wave age $C_p/U_a \cos \phi$, where C_p is the phase speed of the peak in the wave height spectrum and ϕ the wind-wave angle, the wave age is most often either negative or greater than the equilibrium value of 1.2 (see figure 1). In low wind conditions swell is then an important source of variability in measurements of the surface drag coefficient C_D . To examine the interaction between atmospheric turbulence and swell, a large eddy simulation (LES) model of the planetary boundary layer (PBL) is developed with the capability of imposing propagating sinusoidal modes at its lower boundary. The code is used to simulate a variety of PBLs with an emphasis on situations with wind following waves, wind opposing waves, and stationary bumps. The LES results illustrate the importance of wave phase speed relative to wind speed and the orientation of winds and waves. Surface-layer winds are modulated by the structure of the near-surface pressure field (i.e., the resolved surface form stress) as shown in figure 2. In flow over stationary bumps or wind opposing waves, the resolved form stress is negative, while for wind following waves, the resolved form stress is positive. In the latter situation LES predicts momentum transfer from the ocean to the atmosphere and the generation of a low-level jet; the magnitude of the winds at $z \sim [10, 20]$ m are about 10% greater than the geostrophic wind and vary with surface heating. Our interpretation suggests that the jet formation results from a wave-induced turbulent momentum flux divergence that accelerates the flow and a retarding pressure gradient both of which are opposite to the momentum balance in classical shear boundary layers. In a neutrally stratified PBL, the presence of a low-level jet reduces the mean shear between the surface layer and the PBL top, leading to a near collapse of turbulence in the PBL. The mean wind profile, turbulence variances, and vertical momentum flux are then dependent on the nature of the wave field, the wind-wave orientation, and wave age. The LES predictions for the dependence of vertical momentum flux on wave age are also found in the CBLAST observations (see figure 3). The LES results with moving waves show important differences compared with rough-wall boundary layers and flow over stationary bumps (i.e., hills). The current LES with its monochromatic wave represents an idealization of a light wind PBL with swell. In the open ocean, a multi-component wave field can simultaneously be a sink and source of momentum for the atmosphere, with short (long) waves extracting (imparting) momentum. The sign and magnitude of the near surface fluxes will then depend on several factors including the orientation of winds and waves and the relative location of the wave spectral peak and the mean wind. Flux parameterizations (Fairall et al. 2003; Edson et al. 2006) thus require information about the wave field in addition to the winds. ## IMPACT/APPLICATIONS In typical ocean conditions CBLAST data shows that local winds and waves are frequently in disequilibrium due to the presence of swell generated by distant storms. Swell leading, opposing, or running at angles to the surface winds modifies the vertical momentum flux between the atmosphere and ocean. Hence, Monin-Obukhov surface similarity theory needs to account for sea state. ## TRANSITIONS & RELATED PROJECTS We are currently engaged in analyzing data collected during the Ocean Horizontal Array Turbulence Study (OHATS). This is a joint effort between NCAR, Woods Hole Oceanographic Institute, and Pennsylvania State University. The goal of OHATS is to gather data about the impact of surface waves on subgrid-scale variables that are modeled in LES codes. Also, we are participating in the new DRI "High Resolution Air-Sea Interaction" focused on high winds and large waves. In related work with ONR Ship Hydrodynamics we created and analyzed an LES database of surface layer winds for non-equilibrium conditions, *i.e.*, with variations in wave age and wind-wave alignment. #### REFERENCES - Black, P., E. D'Asaro, W. Drennan, J. French, P. Niiler, T. Sanford, E. Terrill, E. Walsh, & J. Zhang, 2007: Air-sea exhcange in hurricanes: Synthesis of observations from the Coupled Boundary Layers Air-Sea Transfer experiment, *Bulletin of the American Meteorological Society*, 88, 357-374. - Edson, J., C. Fairall, & P. Sullivan, 2006: Evaluation and continued improvements to the TOGA COARE 3.0 algorithm using CBLAST data. 27th Conference on Hurricanes and Tropical Meteorology, Monterey, CA. - Edson, J., T. Crawford, J. Crescenti, T. Farrar, J. French, N. Frew, G. Gerbi, C. Helmis, T. Hristov, D. Khelif, A. Jessup, H. Jonsson, M. Li, L. Mahrt, W. McGllis, A. Plueddmann, L. Shen, E. Skyllingstad, T. Stanton, P. Sullivan, J. Sun, J. Trowbridge, D. Vickers, S. Wang, Q. Wang, R. Weller, J. Wilkin, D. Yue, & C. Zappa, 2007: The coupled boundary layers and airsea transfer experiment in low winds (CBLAST-Low) *Bulletin of the American Meteorological Society*, 88, 342-356. - Chen, S. S., J. F. Price, W. Zhao, M. A. Donelan, & E. J. Walsh, 2007: The CBLAST-Hurricane program and the next-generation fully coupled atmosphere-wave-ocean models for hurricane research and prediction, *Bulletin of the American Meteorological Society*, 88, 311-317. - Fairall, C. W., E. F. Bradley, J. E. Hare, A. A. Grachev & J. B. Edson, 2003: Bulk parameterization of air-sea fluxes: Updates and verification for the COARE algorithm. *J. Climate*, **16**, 571-591. - Smedman, A., U. Högstrom, H. Bergstrom, & A. Rutgersson, 1999: A case study of air-sea interaction during swell conditions. *J. Geophysical Research*, **104**, pp. 25,833-25,851. - Sullivan, P.P., J.B. Edson & J.C. Wyngaard, 2005: Subfilter scale fluxes in the marine surface layer. FY05 progress report Office of Naval Research Physical Oceanography. - Sullivan, P. P., T. W. Horst, D. H. Lenschow, C-H. Moeng, & J. C. Weil, 2003: Structure of subfilter-scale fluxes in the atmospheric surface layer with application to large-eddy simulation modeling, *Journal of Fluid Mechanics*, **482**, 101-139. - Sullivan, P.P., J.C. McWilliams, & C-H. Moeng, 2000: Simulation of turbulent flow over idealized water waves. *Journal of Fluid Mechanics*, **404**, 47-85. - Sullivan, P. P., J. C. McWilliams, & C.-H. Moeng, 1996: A grid nesting method for large-eddy simulation of planetary boundary layer flows. *Boundary-Layer Meteorology*, **80**, 167-202. - Sullivan, P. P., J. C. McWilliams, & C.-H. Moeng, 1994: A subgrid-scale model for large-eddy simulation of planetary boundary-layer flows. *Boundary-Layer Meteorology*, **71**, 247-276. ## **PUBLICATIONS** - Sullivan, P. P., J. B. Edson, T. Hristov, & J. C. McWilliams, 2007a: Large eddy simulations and observations of atmospheric marine boundary layers above non-equilibrium surface waves. *Journal of the Atmospheric Sciences*, in press. - Sullivan, P.P., J.C. McWilliams, & W.K. Melville, 2007b: Surface gravity wave effects in the oceanic boundary layer: Large-eddy simulation with vortex force and stochastic breakers. *Journal of Fluid Mechanics*, in press. - Sullivan, P. P., J. C. McWilliams, & W. K. Melville, 2007c: Catalyzing Craik-Leibovich instabilities by breaking waves. 5th International Symposium on Environmental Hydraulics, Tempe, AZ. - Chen, Q., M.J. Otte, P.P. Sullivan, & C. Tong, 2007: A posteriori subgrid-scale model tests based on the conditional means of subgrid-scale stress and its production rate. Journal of Fluid Mechanics, submitted. - Lin, M-Y., W. Tsai, C-H. Moeng, P. P. Sullivan & S. E. Belcher, 2007: Direct numerical simulation of wind-wave generation processes. *Journal of Fluid Mechanics*, submitted. - Wilson, D. K., E. L. Andreas, J. W. Weatherly, C. L. Pettit, E. G. Patton, & P. P. Sullivan, 2007: Characterization of uncertainty in outdoor sound propagation predictions. *Journal of the Acoustical Society of America Express Letters*, **121** (5), EL177-EL183. - Mininni, P., A. Pouquet, & P. Sullivan, 2007: Two examples from geophysical and astrophysical turbulence on modeling disparate scale interactions. *Handbook of Numerical Analysis: Special Volume: Computational Methods for the Ocean and the Atmosphere*, Editors, R. Temam & J. Tribbia, Elsevier, accepted. - Hsu, H.-M., M. W. Moncrieff, P. P. Sullivan, W. Tung, M. J. Dixon & J. D. Tuttle, 2007: Spatial spectral structures of warm-season rainfall over North America. *J. Climate*, submitted. - Edson, J., T. Crawford, J. Crescenti, T. Farrar, J. French, N. Frew, G. Gerbi, C. Helmis, T. Hristov, D. Khelif, A. Jessup, H. Jonsson, M. Li, L. Mahrt, W. McGllis, A. Plueddmann, L. Shen, E. Skyllingstad, T. Stanton, P. Sullivan, J. Sun, J. Trowbridge, D. Vickers, S. Wang, Q. Wang, R. Weller, J. Wilkin, D. Yue, & C. Zappa, 2007: The coupled boundary layers and airsea transfer experiment in low winds (CBLAST-Low) *Bulletin of the American Meteorological Society*, 88, 342-356. - Moeng, C.-H. J. Dudhia, J. Klemp & P. Sullivan, 2007: Examining two-way grid nesting for large-eddy simulation of the PBL using the WRF model. *Monthly Weather Review*, **135**, 2295-2311. Figure 1: Frequency histogram of wind-wave angle ϕ (upper panel) and wave age $C_p/U_a\cos\phi$ (lower panel) during CBLAST for all wind-wave conditions. In the lower panel the solid line is the cumulative probability sum $1-\int_0^x p(x')dx'$ where p(x) is the probability density function. These histograms demonstrate that most often the winds and waves are in disequilibrium at the CBLAST low-wind site. Figure 2: Contours of the non-dimensional and y-averaged pressure field $[p^*]/U_g^2$ close to the water surface for cases with moving and stationary waves in LES. The winds are from left to right. Negative contours are indicated by dashed lines. Top panel wind following waves; middle panel wind opposing waves; and, bottom panel stationary bumps. The vertical and horizontal coordinates are made dimensionless with the surface wavelength λ . The large-scale geostrophic wind is U_g . Notice the slight asymmetry in the pressure contours relative to the underlying waveform which induces a different response in the atmospheric surface layer winds. Figure 3: Quadrant analysis of the vertical momentum flux in the marine surface layer for varying wave age. Results are for conditions with aligned winds and waves, viz., waves leading or opposing the winds. The dashed vertical line indicates windwave equilibrium. The momentum flux from the measurements and LES is conditionally sampled (split) into four quadrants [Q1,Q2,Q3,Q4] according to the rules: [Q1>0] where [Q1